Rare Diseases Research Anne Pariser, MD Deputy Director Office of Rare Diseases Research National Center for Advancing Translational Sciences, NIH National Disabilities Forum November 7, 2017 #### **NCATS** and **ORDR** - National Center for Advancing Translational Sciences (NCATS) - Established to transform the translational process so that new treatment and cures for disease can be delivered to patients faster - Translation = process of turning observations in the laboratory, clinic and community into interventions that improve the health of individuals and the public - Disease agnostic, not focused on a specific disease or therapeutic area - Emphasizes innovation and collaboration ## Office of Rare Diseases Research (ORDR) #### Mission "Accelerating rare diseases research to benefit patients" ORDR facilitates coordination between multiple stakeholders in the rare diseases community, including scientists, clinicians, patients, and patient groups #### What is a Rare Disease - Rare disease (aka Orphan disease) defined in US as: "Disease or condition affecting fewer than 200,000 persons in the US" - Most are far less prevalent than this - Most a few hundred a few thousand - Highly diverse collection of ~6-7,000 diseases and conditions - Collectively affect ~8% of US population - ~25M Americans - ~80% are genetic, ~50% manifest in children - 95% have no approved therapies area of substantial unmet medical needs - Collectively, a large public health consideration Orphan Drug Act (ODA) 1983, amended for prevalence 1984 Rare Disease Act (RDA) 2002 # Rare diseases, a few milestones in history - 1983 ODA - FDA Office of Orphan Products established - Many other countries and regions follow thereafter - 1989 - Report from the National Commission - Advised to set up Office of Rare Diseases (ORD) at NIH - 1999 - Coordination of Rare Diseases Research commission convened by NIH OD - 2001 Report issued - 2002 Rare Diseases Act - ORD name changed to ORD Research (ORDR) - 2003 Rare Diseases Clinical Research Network established through NIH ORDR - GARD information center - 2008 - Undiagnosed Diseases Program (UDP) established at NIH Clinical Center - RDCRN2 - 2010 - IOM Rare Diseases Report - International Rare Diseases Research Consortium (IRDiRC) - FDA Rare Diseases Program established - RCDC quantification through NLM for Orphan drugs development at NIH - 2013 - Undiagnosed Diseases Network (UDN) established - RCDC categorization of NIH research for all rare diseases - RDCRN3 - 2015 - UDN-I (international) - First gene therapy approved in Europe - 2017 - First gene therapy approved in US (followed one month later by another) - 2019 RDCRN4 # Rare Diseases Research Challenges # **Many Opportunities** #### Looking Forward: Wearables in **Clinical Trials and Post-Approval Programs** Mary James, Patient & Physician Services -December 03, 2015 February 14, 2001 In my previous blog post, I discussed the definition of mHealth and how current technologies can be used to assist in clinical trials and post-approval programs. I recently returned from this year's mHealth Summit in Washington, D.C., where the focus was not only on mobile applications and expanded communication to patients, but on wearable trackers. Wearable trackers have seen a for Patients With Rare Diseases JAMA 2001;285(6):805. doi:10.1001/jama.285.6.805-JMS0214-2-1 Muscular Atrophy 1000 scientists. One goal. Discovering cures. Research ▼ Translational ▼ News ▼ U.S. FDA Approves Biogen's SPINRAZA™ (nusinersen), The First Treatment for Spinal About **▼** #### The Internet and Medicine: Building a Community HOME / FOR SCIENTISTS / EVENTS / Using big data to understand rare diseases Date: Wednesday, July 27, 2016, 6:00pm to 7:00pm See also: For the Public, Bioinformatics Location: Broad Institute, 415 Main Street, Kendall Square, Cambridge Midsummer Nights' Science 2016 The First Gene Therapy for Children Has Just Been Approved in Europe This is huge. DAVID NIELD 3 JUN 2016 #### 3-D printed windpipe gives infant breath of life A flexible, absorbable tube helps a baby boy breathe, and heralds a future of body parts printed on command Mariesa Eessenden 28 May 2013 Rights & Permissions An article by Scientific American. NATURE | SCIENTIFIC AMERICAN Kaiba Gionfriddo was six weeks old when he suddenly stopped breathing and turned blue at a restaurant. Kaiba's parents quickly rushed him to the hospital where they learned that his left bronchial tube had collapsed because of a previously undetected birth defect. During the #### Two Ways Telemedicine Can Change the Way We Treat Rare Diseases The evolution of the internet has transformed the definition of colors forms, webcams, electronic mail-with the availability of Web pages, buildin board services, chat rooms, forums, webcams, electronic mailhe evolution of the Internet has transformed the definition of community for the patient with a rare disease ings, video and audio clips, patients with rare diseases finally have a medium to voice their feelings of alienation bewilderment, and apprehension. They are no longer limited to communicating via traditional face-to-face meet- their fingertips the tools necessary to relieve fears and answer questions about their specific disease. ings, telephone, and mail services. With the Internet, members of this neglected and vulnerable population have at Have you heard of Brugada syndrome? What about protoporphyria, or Guillain-Barré syndrome? Most people, even health care professionals, haven't heard of them. Afterall, these diseases are uncommon in the general population. Definitions vary, but in the United States, a disease is considered rare if it affects fewer than 200,000 people. Unfortunately, there are thousands of rare diseases. The Rare Disease Foundation estimates that between 1 in 12 and 1 in 13 people will suffer from a rare disease in his > Dr House goes digital as IBM's Watson diagnoses rare diseases Penn-led Team Presents Results from Clinical Trial of Personalized Cellular Therapy in Brain Tumor **Patients** Investigational "Hunter" T Cells Expand in Blood and Traffic to Glioblastoma Tumors April 18, 2016 #### Rare Diseases Research - Highly diverse area of research - Many stakeholders, multi-disciplinary, many approaches - Drugs, biologics (enzyme replacement, gene therapy, gene editing), diagnostics, devices, genetic testing - Funding and programs from many sources - Foundations - Non-profits - Academia - Industry - Government - NIH - ~4B in RD research in 2016 (12.5%) - Relatively proportional to Institute/Center budget - NCI>NIAID>NIDDK, etc - ~90% to extramural programs - · Mainly to research grants - Many networks - RDCRN, many pediatric, and therapeutic area specific # Rare Diseases Clinical Research Network (RDCRN) - Network of "Centers of Excellence" grouped around rare disease (RD) therapeutic areas - RDCRN's purpose - Facilitate RD research through establishment or continuation of RD clinical research consortia - Physicians, scientists, and multi-disciplinary teams work together with patient advocacy groups (PAGs) to study rare diseases - RDA 2002: - [NIH shall] "...enter into cooperative agreements with and make grants from regional centers of excellence on rare diseases..." Rare Disease Act of 2002 ## RDCRN (2) - Established in 2002 - In 3rd 5-year award cycle - Current cycle (2014-2019): - 21 consortia - Data Management and Coordinating Center (DMCC) - Data sharing, data coordination - Criteria - Grouped by therapeutic area - · 3 or more diseases within a consortium - Multi-center within a consortium - Co-funding NCATS + other NIH Institutes/Centers (ICs) - At least one PAG - 2 or more studies - 1 must be observational, such as a registry or natural history study - Pilot studies - Training # RDCRN(3) - Very successful program - Currently have ~200 rare diseases in the RDCRN - ~450 clinical centers worldwide - ~100 active protocols - >43,000 patients have been enrolled - ~350 trainees - ~140 PAGs - Planned 4th cycle (2019-2023) - Program announcement: stay tuned https://ncats.nih.gov/connect #### **RDCRN Consortia** **Eosinophilic Gastrointestinal** Diseases (CEGIR) Rare Kidney Stone Disorders Nephrotic Syndrome **Porphyrias** Lysosomal Storage Diseases Mitochondrial Diseases Rett Syndrome, MECP2 duplication and Rett-related Sterol and Isoprenoid Disorders **Urea Cycle** **Brittle Bone Disorders** NINDS NHLBI NIDDK NICHD **NIAMS** **NIDCR** ODS NIAID ■ NIMH Frontotemporal Lobar Degeneration **Autonomic Disorders** **Brain Vascular Malformations** **ALS & Related Disorders** **Dystonia Coalition** **Inherited Neuropathies** **Developmental Synaptopathies** **Primary Immune Deficiency** Genetic Disorders of Mucociliary Clearance Rare Lung Disorders **Vasculitis** #### **Consortium of Eosinophilic Gastrointestinal Disease Researchers** (CEGiR) This consortium is part of RDCRN, an initiative of ORDR, NCATS Learn More Get Involved Healthcare Professionals #### Welcome To CEGIR Studies Now Enrolling! Learn about CEGIR clinical studies. Learn More Learn about the disorders, find a participating clinical center near you, read FAQs, or touch up on your Get Involved Join the RDCRN Contact Registry, find a patient advocacy group, or attend Healthcare Professionals Find advanced medical descriptions, treatment guidelines, and information for collaborating with CEGIR. Find A Participating Clinical Center Near You! Thinking about participating in a clinical study? See if one of our many locations across the United States is near you! https://www.rarediseasesnetwork.org/cms/CEGIR for Advancing Translational Sciences #### **CEGIR** - Principle Investigator: Marc Rothenberg - Lead Center: Cincinnati Children's Hospital Medical Center - Diseases under study: Eosinophilic esophagitis, eosinophilic gastritis, eosinophilic colitis - Established: 2014 - Aims: - Promote collaboration - Attract, train and mentor future investigators - Collect longitudinal data - Develop a better understanding of the diseases' natural history - · Biomarkers, clinical outcome assessments, etc. - Optimize disease therapy - Conduct pilot studies - Develop a comprehensive website - Co-funded by: NIAID, NIDDK, NCATS Chapters 15&16 --The North American Mitochondrial Disease Consortium: a Developing Knowledge Commons --The Consortium of Eosinophilic Gastrointestinal Disease Researchers: An Emerging Knowledge Commons "...how efficient the RDCRN approach appears to have been in promoting large-scale collaboration... The RDCRN approach seems to reduce barriers to cooperation primarily by providing institutional infrastructure that leverages physicians' intrinsic motivations to advance science and treat patients..." Cambridge University Press 2017 https://doi.org/10.1017/9781316544587 ## **Key Points: #1 Patients** - >6-7,000 rare diseases - ~25 million Americans - Many undiagnosed - <500 approved treatments #### **Key Points #2 & #3** - Rare Diseases and rare disease research are highly diverse - Many diseases, stakeholders, approaches, and an active area of research innovation - However, share some common needs: - Infrastructure - Centers of excellence - Collaborative/collective approaches - International collaboration usually necessary - E.g., EU has set up rare diseases reference network - Hard to recognize, diagnose and quantify - "Diagnostic odyssey" - Need: - Granular coding dictionaries - Registries - Outcome measures, standards and guidelines #### **Contact Information** Anne Pariser, MD Deputy Director Office of Rare Diseases Research NCATS, NIH Anne.pariser@gmail.com 301-402-4338